Combination & Integration of DPF-SCR Aftertreatment #### PNNL: Ken Rappe, Mark Stewart, Gary Maupin #### PACCAR: Rich Bergstrand (PTC), Mansour Masoudi (PTC), Wim Evers (DAF), Bram Hakstege (DAF) **BASF**: Patrick Burk **DEER 2012** #### **AFTER-TREATMENT COMPLEXITY** Integrating DPF & SCR functionalities for reducing cost and volume of engine after-treatment Typical HDD EPA 2010 Layout Possible Future HDD Layout #### **SCR – DPF INTEGRATION** - **OBJECTIVE**: Fundamentally understand the integration of SCR & DPF technologies for HDD to provide a pathway to the next generation of emissions control systems - CRADA with PACCAR, working closely with DAF Trucks - Highly evolving field of work (mostly LDD, some HDD); this effort focused on: - Optimizing SCR catalyst wash coat - 2. Facilitating passive soot oxidation - BASF (HD Systems Development) - Providing SCR catalyst (Cu/Z) expertise - Washcoating, manufacturability - Corning - Developmental UHP cordierite #### **SCR – DPF INTEGRATION** - **OBJECTIVE**: Fundamentally understand the integration of SCR & DPF technologies for HDD to provide a pathway to the next generation of emissions control systems - CRADA with PACCAR, working closely with DAF Trucks - Highly evolving field of work (mostly LDD, some HDD); this effort focused on: - 1. Optimizing SCR catalyst wash coat - 2. Facilitating passive soot oxidation - BASF (HD Systems Development) - Providing SCR catalyst (Cu/Z) expertise - Washcoating, manufacturability - Corning - Developmental UHP cordierite # **OPTIMIZING SCRF WASHCOAT** # OPTIMIZING SCRF WASHCOAT NATIONAL LABORATORY PNNI INSTITUTE FOR INTEGRATED CATALYSIS #### **REACTION STUDIES** - Reaction competition - Passive soot oxidation vs. Selective catalytic reduction (SCR) - ▶ Passive soot oxidation NO₂ driven - The presence of SCR reaction(s) in a wall-flow filter WILL have a detrimental effect on passive soot oxidation - SCRF integration will NOT have oxidation component on filter, thus no NO₂ 'recycle' component present - Reaction competition: passive soot oxidation vs. SCR - GOAL: maximize the passive soot oxidation feasibility of an SCRF - Minimize adverse effect of SCR on passive soot oxidation process - No additional downstream SCR - cannot sacrifice acceptable de-NO_x performance - Single flat wall; exhaust flow in the normal direction - Channel scale transport effects, axial variations are ignored - Simplified porous media with similar porosity and tortuosity of the SCRF used in experiments - 90 g/L of catalyst distributed evenly throughout the porous wall + 60 g/L placed on down-stream wall surface - Lattice-Boltzmann model used to solve gas flow field - Soot oxidation kinetic model by Messerer et al, 2006 - Soot present as cake layer on top of wall; assumed 50% oxidized soot - Conclusions dependent upon validity of assumptions and kinetics used ## Simplified SCR kinetics model Developed under CLEERS in cooperation with ORNL using bench-scale experiments with a current commercial cu-CHA catalyst ■ NH₃ oxidation $$2NH_3 + 3/2O_2 \rightarrow N_2 + 3H_2O$$ ■ Standard SCR $$4NH_3 + 4NO + O_2 \rightarrow 4N_2 + 6H_2O$$ ■ Fast SCR $$4NH_3 + 2NO + 2NO_2 \rightarrow 4N_2 + 6H_2O$$ - Parametric matrix - 250°C, 300°C, 350°C, 400°C, 450°C - $NO_2/NO_x = 0.33$, 0.50, 0.67; $NH_3/NO_x = 1.0$, 0.85 - DPF versus SCRF - Diffusivity adjusted for temperature (Massman, 1998) Example species fields – 350°C In all SCRF cases: SCR catalyst creates gradients in active species concentrations and NH₃ surface coverage across the wall thickness Example species fields – 350°C - Gradients in active species concentrations facilitate diffusion effects that are significant and effect concentrations upstream - Of particular interest: NO₂ Passive soot oxidation (ANR = 1) Ratio of soot oxidation rates [w/NH₃ dosing / w/o NH₃ dosing] - Impact of SCR on soot oxidation is temperature dependent - SCR reactions decrease oxidation rate by about 35% at intermediate temperatures, but only 4% at higher temperatures - Increased NO₂ fraction decreases inhibiting effect of SCR - Full simulation (as described in initial model description) - Simplified porous media with similar porosity and tortuosity of the SCRF used in experiments - 90 g/L of catalyst distributed evenly throughout the porous wall + 60 g/L placed on down-stream wall surface - Soot present as cake layer on inlet channel surface of porous media - Lumped simulation - Soot & SCR catalyst co-located - No porous media - Provides initial guesses for SS concentrations and NH₃ coverage - Comparison provides a means of evaluating effect of spatial separation within wall-flow filter - Soot oxidation and SCR reaction components the same - Bulk-flow (i.e. convective) component the same - Allows evaluation of effect of concentration gradient(s) and resulting conductive transport (i.e. diffusive) effects Spatial separation within wall-flow filter #### Full/lumped NOX removal eff #### Full/lumped oxidation rate - Spacial separation (of SCR from soot) results in a small benefit for soot oxidation and NRE - Benefit for soot oxidation smaller - Effect is small: kinetics of competing reactions and resulting conductive transport effects dominant for all cases ## **▶ BENCH-SCALE REACTION STUDIES** # NO_x REDUCTION EFFICIENCY Effect of NO₂ fraction on NRE SCR performance: Minimally affected at $NO_2 / NO_x < 0.5$ Detrimental effect at $NO_2 / NO_x > 0.5$ ## NO_x REDUCTION EFFICIENCY Effect of NO₂ fraction on NRE Detrimental effect of wall flow versus flow through Especially at temp < ~275°C # NO_x REDUCTION EFFICIENCY Effect of NO₂ fraction on NRE SCR performance not significantly affected by soot $NO_2/NO_x > 0.5$ improved Contribution of passive soot oxidation Effect of NO₂ fraction on soot oxidation rate Effect of NO₂ fraction on soot oxidation rate Constant NO_x: effect of NO₂ fraction on soot oxidation rate Increased NO₂ facilitates increased soot oxidation Combined effect of more NO₂ and increased NO₂ fraction Separating NO₂ fraction - Separating NO₂ fraction - NO₂ constant, varying total NO_x $NO_2/NO_x 0.33 \rightarrow 0.5$ No improvement in passive oxidation - Separating NO₂ fraction - NO₂ constant, varying total NO_x Fast SCR dominating **KEY:**Availability of NO₂ past equimolar NO:NO₂ reaction # NO_x SLIP - Separating NO₂ fraction - NO₂ constant, varying total NO_x # NO_x SLIP - Separating NO₂ fraction - NO₂ constant, varying total NO_x NO_2/NO_x 0.33 \rightarrow 0.5 Extremely similar NO & NO_2 fraction of NO_X slip Thus similar oxidation behavior # NO_x SLIP - Separating NO₂ fraction - NO₂ constant, varying total NO_x NO_2/NO_x 0.5 \rightarrow 0.65 Increased NO_2 fraction of NO_x slip Demonstrates NO₂ availability and subsequent key role in passive oxidation # NH₃/NO_x RATIO ► Effect of decreased NH_3/NO_x ratio at $NO_2/NO_x = 0.5$ # NH₃/NO_x RATIO ► Effect of decreased NH_3/NO_x ratio at $NO_2/NO_x = 0.5$ At $NO_2/NO_x = 0.5$ Soot oxidation affected little by decreased ANR (supported by modeling and NO₂ concentration profile) # NH₃/NO_x RATIO ► Effect of decreased NH_3/NO_x ratio at $NO_2/NO_x = 0.65$ At $NO_2/NO_x > 0.5$ Decreased ANR facilitates greater soot oxidation KEY: NO₂ availability #### SUMMARY DPF-SCR INTEGRATION - Facilitating passive soot oxidation - Reaction competition: passive soot oxidation vs. SCR - KEY: NO₂ balance in the system, with the primary driver being the fast SCR reaction (equimolar NO & NO₂ consumption) - Modeling can help guide us to develop an understanding of proper reactive and thermal management of SCRF - Implementation & control Truck & engine OEMs - Thermal management - DOC specification - etc. #### **ACKNOWLEDGEMENTS** - Work funded through DOE's Vehicle Technologies Program - BASF Heavy Duty Systems Development Group - Corning - Dr. Maruthi Devarakonda (formerly PNNL) - SCR kinetic model development